Report on the Condition of the U.S. Banking Industry: First Quarter, 2004 Assets at reporting bank holding companies rose \$325 billion (or 3.7 percent) in the first quarter, primarily because the fifty large bank holding companies were active acquirers of investment securities during the period. Aggregate securities and money market assets increased \$260 billion, with nearly all of that increase occurring at the fifty large bank holding companies. Growth in investment securities at large institutions was associated with broader efforts, including derivatives transactions, intended to adjust interest rate sensitivity. The notional value of derivatives outstanding rose \$6.3 trillion, or nearly 9 percent. Loans grew only \$75 billion, influenced by growth in holdings of mortgage loans but also by continuing softness in the commercial and industrial loan category. Unused commitments to lend grew more significantly (\$100 billion, or 2.5 percent), with most of the growth occurring in credit cards and home equity lines of credit at large institutions. Deposits grew \$140 billion, a healthy 3 percent, but not sufficient to fund the quarter's asset growth. Accordingly, nondeposit borrowings rose \$125 billion, or nearly 5 percent. Robust asset growth also contributed to a small decline in the total risk-based and leverage capital ratios, which nonetheless remain well above regulatory minimum standards. Net income of reporting bank holding companies reached nearly \$30 billion for the quarter, an increase of \$1.6 billion from the fourth quarter of 2003. Stronger net interest income (fueled by asset growth) and lower provisions for loan losses provided much of the improvement, along with \$2.0 billion in gains associated with the sale of investment securities. Nonperforming assets and net charge-offs continued their sustained decline—falling to roughly 1 percent of loans and 0.63 percent of average loans, respectively—allowing for the lower provisions. Non-interest income rose only modestly for the quarter as revenues generated by the origination and sale of new residential mortgage loans fell, influenced by earlier increases in mortgage interest rates and the corresponding slowdown in residential mortgage refinancings. However, market-sensitive revenues and fees from servicing existing mortgages provided some support. More than one-third of the quarterly increase in net income was provided by other bank holding companies, as shown in table 3. Profits at these other (smaller) bank holding companies improved \$0.6 billion, or 14 percent, in the first quarter after two quarters of declining earnings. Much of this improvement was attributable to dramatically lower provisions for loan losses—down nearly 30 percent, which in turn reflected seasonal influences more than it reflected the credit cycle. Provisions for loan losses declined a similar proportion in the first quarter of 2003. ^{1.} The panel of fifty large bank holding companies has been updated on the basis of year-end 2003 data. Data contained in this report do not reflect administrative changes in the organizational structure of HSBC and its U.S. affiliates made during the first quarter of 2004. Therefore, these data do not reflect the ownership of Household International (total assets of about \$140 billion) by HSBC's U.S. affiliates. These administrative changes will be fully incorporated into subsequent reports. ## Financial characteristics of all reporting bank holding companies in the United States Millions of dollars except as noted, not seasonally adjusted | Account or ratio 1, 2 | 1000 | 2000 | 2001 | 2002 | 2003 | 20 | 02 | | 2004 | | | | |---|--|---|--|--|---|---|---|--|--|--|--|--| | Account of Tatio | 1999 | 2000 | 2001 | 2002 | 2003 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | | Balance sheet | | | | | | | | | | | | | | Total assets | 6,223,385 | 6,716,552 | 7,448,060 | 7,941,074 | 8,819,602 | 7,787,276 | 7,941,074 | 8,176,833 | 8,672,207 | 8,693,939 | 8,819,602 | 9,144,284 | | Loans Securities and money market Allowance for loan losses Other | 3,383,994
2,082,339
-54,361
811,413 | 3,703,287
2,190,998
-58,811
881,078 | 3,804,665
2,558,749
-66,746
1,151,392 | 4,044,385
2,853,808
-71,958
1,114,840 | 4,393,737
3,285,958
-72,217
1,212,124 | 3,912,145
2,854,868
-70,307
1,090,570 | 4,044,385
2,853,808
-71,958
1,114,840 | 4,112,536
3,007,215
-71,713
1,128,796 | 4,265,235
3,214,738
-72,001
1,264,236 | 4,336,327
3,172,498
-71,413
1,256,527 | 4,393,737
3,285,958
-72,217
1,212,124 | 4,469,919
3,544,192
-71,474
1,201,647 | | Total liabilities | 5,757,257 | 6,201,603 | 6,866,719 | 7,305,988 | 8,123,754 | 7,166,274 | 7,305,988 | 7,527,389 | 7,998,682 | 8,013,405 | 8,123,754 | 8,425,004 | | Deposits | 3,499,625
1,776,050
481,583 | 3,754,638
1,983,017
463,948 | 4,005,863
2,061,127
799,729 | 4,332,313
2,228,020
745,655 | 4,674,254
2,610,397
839,103 | 4,162,946
2,264,667
738,661 | 4,332,313
2,228,020
745,655 | 4,426,401
2,315,467
785,521 | 4,571,789
2,508,601
918,292 | 4,576,474
2,553,019
883,912 | 4,674,254
2,610,397
839,103 | 4,814,070
2,735,280
875,655 | | Total equity | 466,129 | 514,949 | 581,341 | 635,087 | 695,848 | 621,002 | 635,087 | 649,444 | 673,525 | 680,534 | 695,848 | 719,280 | | Off-balance-sheet Unused commitments to lend 4 | 3,093,729
n.a.
37,924 | 3,297,511
n.a.
43,599 | 3,481,744
276,717
48,261 | 3,650,670
295,001
57,864 | 4,097,529
298,348
72,870 | 3,610,928
287,846
55,464 | 3,650,670
295,001
57,864 | 3,714,160
284,429
64,116 | 3,756,486
285,286
68,330 | 3,887,356
290,328
69,411 | 4,097,529
298,348
72,870 | 4,201,380
293,705
79,188 | | Income statement Net income 7 Net interest income Provisions for loan losses Non-interest income Non-interest expense Security gains or losses | 76,961
187,552
20,071
174,461
225,390
3,117 | 72,557
195,769
26,874
197,724
254,820
-614 | 65,488
221,626
39,522
214,093
297,197
4,297 | 84,678
242,923
42,928
215,879
292,050
4,503 | 106,603
254,199
31,535
245,080
311,087
5,764 | 21,535
60,163
11,150
53,645
71,545
1,772 | 18,732
61,700
11,545
56,758
79,033
1,644 | 24,777
62,279
8,574
57,426
74,222
1,854 | 26,348
63,168
8,428
61,698
77,554
2,675 | 27,265
63,899
7,110
61,379
78,017
583 | 28,321
65,038
7,425
64,610
81,360
664 | 29,905
66,367
6,006
65,038
81,457
1,973 | | Ratios (percent) Return on average equity Return on average assets Net interest margin ⁸ Efficiency ratio ⁷ Nonperforming assets to loans and related assets Net charge-offs to average loans | 17.44
1.30
3.71
60.91
.85 | 15.14
1.12
3.56
62.61
1.09 | 11.76
.90
3.58
65.75
1.45
.89 | 14.05
1.10
3.72
62.40
1.46
1.02 | 16.23
1.26
3.49
61.52
1.16 | 14.18
1.12
3.68
62.72
1.65
1.08 | 12.13
.94
3.63
65.65
1.46
1.02 | 15.65
1.22
3.58
62.01
1.43
.84 | 16.13
1.25
3.50
62.59
1.34 | 16.42
1.26
3.43
62.20
1.24 | 16.70
1.29
3.46
62.39
1.16 | 17.19
1.33
3.42
62.17
1.04 | | Loans to deposits | 96.70 | 98.63 | 94.98 | 93.35 | 94.00 | 93.98 | 93.35 | 92.91 | 93.29 | 94.75 | 94.00 | 92.85 | | Regulatory capital ratios Tier 1 risk-based Total risk-based Leverage | 8.80
11.73
7.00 | 8.83
11.80
6.80 | 8.91
11.91
6.66 | 9.21
12.29
6.70 | 9.55
12.58
6.84 | 9.33
12.37
6.79 | 9.21
12.29
6.70 | 9.33
12.42
6.72 | 9.29
12.30
6.75 | 9.51
12.52
6.74 | 9.55
12.58
6.84 | 9.55
12.52
6.83 | | Number of reporting bank holding companies | 1,647 | 1,727 | 1,842 | 1,979 | 2,134 | 1,946 | 1,979 | 2,036 | 2,064 | 2,120 | 2,134 | 2,191 | Footnotes appear on p. 327. ## 2. Financial characteristics of fifty large bank holding companies in the United States Millions of dollars except as noted, not seasonally adjusted | Account or ratio ^{2, 9} | 1999 | 2000 | 2001 | 2002 | 2003 | 20 | 02 | | 2004 | | | | |---|--|---|--|--|--|--|--|--|--|--|--|--| | | 1999 | 2000 | 2001 | 2002 | 2003 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | | Balance sheet | | | | | | | | | | | | | | Total assets | 5,044,007 | 5,415,534 | 5,771,881 | 6,113,304 | 6,754,540 | 6,003,515 | 6,113,304 | 6,283,387 | 6,670,009 | 6,682,600 | 6,754,540 | 7,045,844 | | Loans Securities and money market Allowance for loan losses Other | 2,638,594
1,744,617
-43,972
704,768 | 2,869,704
1,827,922
-47,022
764,930 | 2,882,304
2,025,282
-53,709
918,005 | 3,052,011
2,249,617
-57,499
869,175 | 3,289,320
2,589,207
-56,862
932,875 | 2,938,492
2,267,847
-56,209
853,385 | 3,052,011
2,249,617
-57,499
869,175 | 3,099,399
2,362,594
-56,839
878,234 | 3,204,451
2,527,960
-56,748
994,346 | 3,258,498
2,493,425
-55,951
986,628 | 3,289,320
2,589,207
-56,862
932,875 | 3,347,029
2,832,561
-55,742
921,996 | | Total liabilities | 4,677,788 | 5,012,301 | 5,332,921 | 5,638,416 | 6,238,516 | 5,539,009 | 5,638,416 | 5,799,916 | 6,170,671 | 6,176,065 | 6,238,516 | 6,511,119 | | Deposits . Borrowings | 2,627,896
1,596,140
453,752 | 2,788,209
1,788,955
435,138 | 2,959,554
1,843,867
529,501 | 3,186,709
2,001,008
450,699 | 3,427,557
2,314,793
496,166 | 3,044,933
2,040,619
453,456 | 3,186,709
2,001,008
450,699 | 3,244,626
2,075,842
479,448 | 3,359,696
2,225,926
585,050 | 3,353,369
2,271,690
551,006 | 3,427,557
2,314,793
496,166 | 3,543,238
2,451,353
516,528 | | Total equity | 366,220 | 403,233 | 438,960 | 474,889 | 516,024 | 464,506 | 474,889 | 483,472 | 499,338 | 506,535 | 516,024 | 534,726 | | Off-balance-sheet Unused commitments to lend ⁴ | 2,866,318
n.a.
37,876 | 3,061,455
n.a.
43,521 | 3,223,389
271,522
48,130 | 3,368,731
289,125
57,731 | 3,781,780
292,178
72,663 | 3,330,997
282,997
55,315 | 3,368,731
289,125
57,731 | 3,420,124
278,455
63,959 | 3,451,764
278,920
68,144 | 3,574,976
283,990
69,220 | 3,781,780
292,178
72,663 | 3,878,766
289,460
78,941 | | Income statement Net income ⁷ Net interest income Provisions for loan losses Non-interest income Non-interest expense Security gains or losses | 63,918
145,090
17,050
155,301
186,077
2,224 | 59,154
149,712
22,980
177,094
211,635
-611 | 50,885
161,777
34,231
168,028
217,391
4,229 | 66,424
178,377
36,912
165,358
208,612
4,863 | 85,402
186,654
26,710
188,222
221,559
5,122 | 16,779
43,504
9,649
41,425
51,005
1,951 | 14,247
45,830
9,822
42,421
56,518
1,753 | 19,688
45,721
7,430
44,170
52,831
1,727 | 20,863
46,238
7,140
47,292
55,210
2,308 | 21,969
47,170
5,874
47,221
55,983
469 | 22,990
47,710
6,266
49,571
57,601
631 | 24,124
48,895
5,175
50,649
58,579
1,585 | | Ratios (percent) Return on average equity Return on average assets Net interest margin 8 Efficiency ratio 7 Nonperforming assets to loans and related assets Net charge-offs to average loans | 18.61
1.33
3.58
60.46 | 15.81
1.13
3.42
62.51
1.19 | 12.09
.90
3.35
63.03
1.59 | 14.64
1.12
3.53
59.49
1.59
1.18 | 17.49
1.31
3.33
58.35
1.24 | 14.71
1.13
3.44
60.21
1.84
1.28 | 12.33
.93
3.48
62.85
1.59 | 16.68
1.26
3.41
59.07
1.52
1.01 | 17.24
1.29
3.32
59.46
1.42 | 17.78
1.31
3.28
59.24
1.31 | 18.22
1.37
3.31
58.80
1.24 | 18.61
1.39
3.26
59.23
1.08 | | Loans to deposits | 100.41 | 102.92 | 97.39 | 95.77 | 95.97 | 96.50 | 95.77 | 95.52 | 95.38 | 97.17 | 95.97 | 94.46 | | Regulatory capital ratios Tier 1 risk-based Total risk-based Leverage | 8.09
11.32
6.61 | 8.17
11.45
6.40 | 8.19
11.56
6.20 | 8.47
11.94
6.20 | 8.74
12.14
6.29 | 8.63
12.09
6.32 | 8.47
11.94
6.20 | 8.57
12.05
6.21 | 8.50
11.89
6.23 | 8.76
12.14
6.23 | 8.74
12.14
6.29 | 8.74
12.06
6.27 | Footnotes appear on p. 327. | Account ^{1, 10} | 1000 | 2000 | 2001 | 2002 | 2002 | 20 | 02 | | 2004 | | | | |--|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Account | 1999 | 2000 | 2001 | 2002 | 2003 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | | Balance sheet | | | | | | | | | | | | | | Total assets | 1,150,598 | 1,267,495 | 1,374,372 | 1,510,055 | 1,654,954 | 1,474,065 | 1,510,055 | 1,560,906 | 1,610,240 | 1,619,654 | 1,654,954 | 1,678,459 | | Loans Securities and money market Allowance for loan losses Other | 734,118 | 820,595 | 874,164 | 945,177 | 1,033,891 | 925,905 | 945,177 | 964,523 | 993,042 | 1,008,162 | 1,033,891 | 1,052,311 | | | 321,785 | 344,394 | 382,380 | 435,754 | 480,900 | 424,233 | 435,754 | 466,110 | 480,658 | 474,675 | 480,900 | 489,879 | | | -10,212 | -11,580 | -12,697 | -14,047 | -14,964 | -13,759 | -14,047 | -14,458 | -14,746 | -15,003 | -14,964 | -15,347 | | | 104,907 | 114,086 | 130,525 | 143,171 | 155,128 | 137,686 | 143,171 | 144,731 | 151,287 | 151,820 | 155,128 | 151,616 | | Total liabilities | 1,052,605 | 1,157,787 | 1,252,341 | 1,372,425 | 1,504,937 | 1,338,734 | 1,372,425 | 1,418,270 | 1,463,155 | 1,472,908 | 1,504,937 | 1,525,064 | | Deposits | 871,728 | 966,346 | 1,040,061 | 1,136,674 | 1,234,440 | 1,111,248 | 1,136,674 | 1,172,534 | 1,201,071 | 1,211,527 | 1,234,440 | 1,256,851 | | | 158,337 | 164,375 | 183,790 | 201,571 | 232,986 | 193,152 | 201,571 | 208,955 | 223,476 | 224,492 | 232,986 | 224,877 | | | 22,540 | 27,066 | 28,491 | 34,179 | 37,510 | 34,333 | 34,179 | 36,781 | 38,607 | 36,889 | 37,510 | 43,336 | | Total equity | 97,994 | 109,708 | 122,031 | 137,630 | 150,017 | 135,332 | 137,630 | 142,636 | 147,085 | 146,746 | 150,017 | 153,395 | | Off-balance-sheet Unused commitments to lend ⁴ | 216,083 | 227,707 | 248,671 | 270,590 | 303,309 | 268,346 | 270,590 | 282,775 | 293,012 | 300,237 | 303,309 | 309,232 | | | n.a. | n.a. | 4,871 | 5,137 | 5,026 | 4,398 | 5,137 | 5,172 | 5,368 | 5,260 | 5,026 | 3,121 | | | 35 | 65 | 102 | 101 | 110 | 120 | 101 | 113 | 119 | 114 | 110 | 137 | | Income statement Net income 7 Net interest income Provisions for loan losses Non-interest income Non-interest expense Security gains or losses | 12,895 | 13,383 | 14,546 | 17,586 | 18,929 | 4,576 | 4,297 | 4,714 | 4,928 | 4,825 | 4,462 | 5,088 | | | 42,379 | 46,063 | 48,534 | 53,713 | 55,847 | 13,796 | 13,531 | 13,775 | 13,966 | 13,873 | 14,233 | 14,456 | | | 2,927 | 3,751 | 4,856 | 5,386 | 4,609 | 1,424 | 1,519 | 1,077 | 1,199 | 1,116 | 1,218 | 866 | | | 17,359 | 18,696 | 23,897 | 26,230 | 29,671 | 6,633 | 7,031 | 7,084 | 7,791 | 7,447 | 7,349 | 7,221 | | | 37,797 | 41,444 | 46,689 | 49,510 | 54,195 | 12,391 | 13,037 | 13,010 | 13,651 | 13,389 | 14,145 | 13,772 | | | 825 | -9 | 777 | 722 | 1,074 | 261 | 188 | 302 | 432 | 140 | 201 | 328 | | Ratios (percent) Return on average equity Return on average assets Net interest margin ⁸ Efficiency ratio ⁷ Nonperforming assets to loans and related assets | 13.26 | 12.99 | 12.32 | 13.60 | 13.15 | 13.86 | 12.72 | 13.46 | 13.69 | 13.42 | 12.08 | 13.59 | | | 1.16 | 1.11 | 1.11 | 1.24 | 1.20 | 1.27 | 1.16 | 1.24 | 1.25 | 1.21 | 1.09 | 1.23 | | | 4.27 | 4.24 | 4.12 | 4.21 | 3.94 | 4.31 | 4.08 | 4.03 | 3.97 | 3.87 | 3.89 | 3.92 | | | 62.47 | 62.35 | 63.53 | 60.91 | 62.59 | 60.31 | 63.13 | 61.72 | 63.42 | 62.56 | 65.45 | 62.84 | | Net charge-offs to average loans Loans to deposits | .30 | .32 | .44 | .47 | .40 | .46 | .53 | .32 | .39 | .36 | .52 | .24 | | | 84.21 | 84.92 | 84.05 | 83.15 | 83.75 | 83.32 | 83.15 | 82.26 | 82.68 | 83.21 | 83.75 | 83.73 | | Regulatory capital ratios Tier 1 risk-based Total risk-based Leverage | 12.24 | 11.90 | 12.16 | 12.39 | 12.53 | 12.50 | 12.39 | 12.55 | 12.49 | 12.51 | 12.53 | 12.51 | | | 13.71 | 13.39 | 13.79 | 14.06 | 14.27 | 14.15 | 14.06 | 14.24 | 14.21 | 14.25 | 14.27 | 14.24 | | | 8.65 | 8.57 | 8.74 | 8.86 | 9.00 | 8.97 | 8.86 | 8.95 | 8.91 | 8.92 | 9.00 | 9.06 | | Number of other reporting bank holding companies | 1,570 | 1,663 | 1,788 | 1,925 | 2,080 | 1,892 | 1,925 | 1,982 | 2,010 | 2,066 | 2,080 | 2,137 | Footnotes appear on p. 327. ## 4. Nonfinancial characteristics of all reporting bank holding companies in the United States Millions of dollars except as noted, not seasonally adjusted | | 4000 | **** | | | | 20 | 02 | | 2004 | | | | |---|--|---|---|---|---|--|---|---|---|---|---|---| | Account | 1999 | 2000 | 2001 | 2002 | 2003 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | | Bank holding companies that qualify as financial holding companies 11, 12 Domestic | | | | | | | | | | | | | | Number | n.a.
n.a. | 299
4,494,270 | 388
5,436,785 | 434
5,916,859 | 451
6,605,638 | 415
5,706,966 | 434
5,916,859 | 437
6,061,696 | 6,433,736 | 6,447,130 | 451
6,605,638 | 462
6,839,802 | | Number | n.a.
n.a. | 502,506 | 10
621,442 | 11
616,254 | 12
710,441 | 11
689,804 | 11
616,254 | 648,017 | 732,695 | 729,244 | 710,441 | 13
856,185 | | Total U.S. commercial bank assets 14 | 5,673,702 | 6,129,534 | 6,415,909 | 6,897,447 | 7,397,878 | 6,762,780 | 6,897,447 | 7,031,274 | 7,325,357 | 7,293,984 | 7,397,878 | 7,614,338 | | By ownership Reporting bank holding companies Other bank holding companies Independent banks | 5,226,027
226,916
220,759 | 5,657,210
229,274
243,050 | 5,942,575
230,464
242,870 | 6,429,738
227,017
240,692 | 6,941,083
219,223
237,572 | 6,296,385
226,602
239,793 | 6,429,738
227,017
240,692 | 6,577,712
222,670
230,893 | 6,863,188
222,997
239,172 | 6,842,825
217,036
234,122 | 6,941,083
219,223
237,572 | 7,165,394
213,356
235,589 | | Assets associated with nonbanking activities ^{12, 15} Insurance Securities broker-dealers Thrift institutions Foreign nonbank institutions Other nonbank institutions | n.a.
n.a.
117,699
78,712
879,793 | n.a.
n.a.
102,218
132,629
1,234,714 | 426,462
n.a.
91,170
138,977
1,674,267 | 350,633
630,851
107,422
145,344
561,712 | 411,926
656,775
133,056
170,600
686,423 | 338,384
703,738
56,063
144,814
493,777 | 350,633
630,851
107,422
145,344
561,712 | 359,968
709,839
126,375
154,812
524,709 | 383,999
659,701
124,640
160,515
737,434 | 398,378
686,049
143,578
162,789
736,515 | 411,926
656,775
133,056
170,600
686,423 | 428,085
713,794
139,713
195,472
698,281 | | Number of bank holding companies engaged in nonbanking activities ^{12, 15} Insurance Securities broker-dealers Thrift institutions Foreign nonbank institutions Other nonbank institutions | n.a.
n.a.
57
25
559 | n.a.
n.a.
50
25
633 | 143
n.a.
38
32
743 | 86
47
32
37
880 | 101
50
27
41
1,043 | 91
47
37
38
835 | 86
47
32
37
880 | 90
48
31
38
913 | 91
50
31
40
945 | 100
46
29
39
992 | 101
50
27
41
1,043 | 99
49
29
41
1,031 | | Foreign-owned bank holding companies 13 Number Total assets | 18
535,024 | 21
636,669 | 23
764,411 | 26
762,901 | 28
934,781 | 24
827,867 | 26
762,901 | 26
799,540 | 27
946,847 | 28
947,932 | 28
934,781 | 28
1,007,694 | | Employees of reporting bank holding companies (full-time equivalent) | 1,775,418 | 1,859,930 | 1,985,981 | 1,992,559 | 2,034,358 | 1,979,260 | 1,992,559 | 2,000,168 | 2,019,953 | 2,031,029 | 2,034,358 | 2,099,709 | | Assets of fifty large bank holding companies 9,17 Fixed panel (from table 2) | 5,044,007
4,809,785 | 5,415,534
5,319,129 | 5,771,881
5,732,621 | 6,113,304
6,032,000 | 6,754,540
6,666,488 | 6,003,515
5,951,115 | 6,113,304
6,032,000 | 6,283,387
6,203,000 | 6,670,009
6,587,000 | 6,682,600
6,602,255 | 6,754,540
6,666,488 | 7,045,844
7,045,844
77.10 | | companies (full-time equivalent)
Assets of fifty large bank holding companies ^{9,17}
Fixed panel (from table 2) | 5,044,007 | 5,415,534 | 5,771,881 | 6,113,304 | 6,754,540 | 6,003,515 | 6,113,304 | 6,283,387 | 6,670,009 | 6,682,600 | 6,754,540 | | - Note. All data are as of the most recent period shown. The historical figures may not match those in earlier versions of this table because of mergers, significant acquisitions or divestitures, or revisions or restatements to bank holding company financial reports. Data for the most recent period may not include all late-filing institutions. 1. Covers top-tier bank holding companies except (1) those with consolidated assets of less than \$150 million and with only one subsidiary bank and (2) multibank holding companies with consolidated assets of less than \$150 million, with no debt outstanding to the general public and not engaged in certain nonbanking activities. 2. Data for all reporting bank holding companies and the fifty large bank holding companies. Merger adjustments to the fifty large bank holding companies. Merger adjustments account for mergers, acquisitions, other business combinations and large divestitures that occurred during the time period covered in the tables so that the historical information on each of the fifty underlying institutions depicts, to the greatest extent possible, the institutions as they exist in the most recent period. In general, adjustments for mergers among bank holding companies reflect the combination of historical data from predecessor bank holding companies. ing companies. The data for the fifty large bank holding companies have also been adjusted as necessary to match the historical figures in each company's most recently available financial - In general, the data are not adjusted for changes in generally accepted accounting - principles. 3. Includes minority interests in consolidated subsidiaries. 4. Includes credit card lines of credit as well as commercial lines of credit. 5. Includes loans sold to securitization vehicles in which bank holding companies retain some interest, whether through recourse or seller-provided credit enhancements or by servicing the underlying assets. Securitization data were first collected on the FR Y-9C report for - June 2001. 6. The notional value of a derivative is the reference amount of an asset on which an interest rate or price differential is calculated. The total notional value of a bank holding company's derivatives holdings is the sum of the notional values of each derivative contract regardless of whether the bank holding company is a payor or recipient of payments under the contract. The actual cash flows and fair market values associated with these derivative contracts are generally only a small fraction of the contract's notional value. 7. Income statement subtotals for all reporting bank holding companies and the fifty large bank holding companies exclude extraordinary items, the cumulative effects of changes in accounting principles, and discontinued operations at the fifty large institutions and therefore will not sum to Net income. The efficiency ratio is calculated excluding nonrecurring income and expenses. - and expenses. 8. Calculated on a fully-taxable-equivalent basis. - Calculated on a fully-taxable-equivalent basis. In general, the fifty large bank holding companies are the fifty largest bank holding companies as measured by total consolidated assets for the latest period shown. Excludes a few large bank holding companies whose commercial banking operations account for only a small portion of assets and earnings. - 10. Excludes predecessor bank holding companies that were subsequently merged into other bank holding companies in the panel of fifty large bank holding companies. Also excludes those bank holding companies excluded from the panel of fifty large bank holding companies because commercial banking operations represent only a small part of their consolidated operations. 11. Exclude qualifying institutions that are not reporting bank holding companies. 12. No data related to financial holding companies and only some data on nonbanking activities were collected on the FR Y-9C report before implementation of the Gramm-Leach-Bliley Act in 2000. 13. A bank holding company is considered "foreign-owned" if it is majority-owned by a - activities were collected on the FR Y-9C report before implementation of the Gramm-Leach-Biliey Act in 2000. 13. A bank holding company is considered "foreign-owned" if it is majority-owned by a foreign entity. Data for foreign-owned companies do not include data for branches and agencies of foreign banks operating in the United States. 14. Total assets of insured commercial banks in the United States as reported in the commercial bank Call Report (FFIEC 031 or 041, Reports of Condition and Income). Excludes data for a small number of commercial banks owned by other commercial banks that file separate call reports yet are also covered by the reports filed by their parent banks. Also excludes data for mutual savings banks. 15. Data for thrift, foreign nonbank, and other nonbank institutions are total assets of each type of subsidiary as reported in the FR Y-9L report. Data cover those subsidiaries in which the top-tier bank holding company directly or indirectly owns or controls more than 50 percent of the outstanding voting stock and that has been consolidated using generally accepted accounting principles. Data for securities broker-dealer subsidiaries engaged in activities pursuant to the Gramm-Leach-Biley Act, as reported on schedule HC-M of the FR Y-9C report. Data for insurance activities are all insurance-related assets held by the bank holding company as reported on schedule HC-I of the FR Y-9C report. Beginning in 2002:Q1, insurance totals exclude intercompany transactions and subsidiaries engaged in credit-related insurance or those engaged principally in insurance activities are all insurance-related assets held by the bank holding company as reported on schedule HC-I of the FR Y-9C report. 16. Aggregate assets of thrift subsidiaries were affected significantly by the conversion of Charter One's thrift subsidiary (with assets of \$37 billion) to a commercial bank in the second quarter of 2002 and the acquisition by Citigroup of Golden State Bancory (a thrift institution with assets of \$55 billion) n.a. Not available Source. Federal Reserve Reports FRY-9C and FR Y-9LP, Federal Reserve National Information Center, and published financial reports.